| | Algebra 1 | Geometry | Algebra 2 | Notes | Int 1 | Int 2 | Int 3 | |--|-----------|----------|-----------|--|-------|-------|-------| | N.RN.1 Explain how the definition of the meaning of rational exponents follows from extending the properties of integer exponents | Ü | , | J | Limitations depend on complexity of the rational | | | | | to those values, allowing for a notation for radicals in terms of rational exponents. For example, we define 5\(^1/3\) to be the cube | | | | exponents and radical notation. Alg1 introduce Alg | | | | | root of 5 because we want $[5^{1/3}]^3 = 5^{1/3} \times 3$ to hold, so $[5^{1/3}]^3$ must equal 5. | | | | 2 mastery | | | | | | | | | Limitations depend on complexity of the rational | | | | | N DNO Describe accessions in the binary disease and extract access to a sign of a constant | | | | exponents and radical notation. Alg1 introduce Alg | | | | | N.RN.2 Rewrite expressions involving radicals and rational exponents using the properties of exponents. | | | | 2 mastery | | | | | N.RN.3 Explain why the sum or product of rational numbers is rational; that the sum of a rational number and an irrational number | | | | | | | | | is irrational; and that the product of a nonzero rational number and an irrational number is irrational. | | | | | | | | | N.Q.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units | | | | | | | | | consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.★ | | | | | | | | | | | | | Course depends on content and context. Expectation for all courses to include Descriptive | | | | | N.Q.2 Define appropriate quantities for the purpose of descriptive modeling. ★ | | | | modeling. | | | | | and a ship to be the second se | | | | Course depends on content and context. | | | | | N.Q.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.★ | | | | Expecation for all courses. | | | | | | | | | | | | | | N.CN.1 Know there is a complex number i such that i ² = −1, and every complex number has the form a + bi with a and b real. | | | | complete study of quadratics in Int 2 | | | | | N.CN.2 Use the relation i^2 = -1 and the commutative, associative, and distributive properties to add, subtract, and multiply | | | | | | | | | complex numbers. | | | | complete study of quadratics in Int 2 | | | | | N.CN.3 (+) Find the conjugate of a complex number; use conjugates to find moduli and quotients of complex numbers. | | | | | | | | | N.CN.4 (+) Represent complex numbers on the complex plane in rectangular and polar form (including real and imaginary | | | | | | | | | numbers), and explain why the rectangular and polar forms of a given complex number represent the same number. | | | | | | | | | N.CN.5 (+) Represent addition, subtraction, multiplication, and conjugation of complex numbers geometrically on the complex | | | | | | | _ | | plane; use properties of this representation for computation. For example, $(-1 + \sqrt{3}i)^3 = 8$ because $(-1 + \sqrt{3}i)$ has modulus 2 and | | | | | | | | | argument 120°. | | | | | | | | | N.CN.6 (+) Calculate the distance between numbers in the complex plane as the modulus of the difference, and the midpoint of a | | | | | | | | | segment as the average of the numbers at its endpoints. | | | | | | | | | N.CN.7 Solve quadratic equations with real coefficients that have complex solutions. | | | | complete study of quadratics in Int 2 | | | | | N.CN.8 (+) Extend polynomial identities to the complex numbers. For example, rewrite $x^2 + 4$ as $(x + 2i)(x - 2i)$. | | | | | | | | | N.CN.9 (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials. | | | | | | | | | N.VM.1 (+) Recognize vector quantities as having both magnitude and direction. Represent vector quantities by directed line | | | | | | | + | | segments, and use appropriate symbols for vectors and their magnitudes (e.g., v(bold), v , v , v(not bold)). | | | | | | | | | N.VM.2 (+) Find the components of a vector by subtracting the coordinates of an initial point from the coordinates of a terminal | | | | | | | + | | point. | | | | | | | | | N.VM.3 (+) Solve problems involving velocity and other quantities that can be represented by vectors. | | | | | | | + | | N.VM.4a (+) Add vectors end-to-end, component-wise, and by the parallelogram rule. Understand that the magnitude of a sum of | | | | | | | + | | two vectors is typically not the sum of the magnitudes. | | | | | | | | | N.VM.4b (+) Given two vectors in magnitude and direction form, determine the magnitude and direction of their sum. | | | | | | | + | | N.VM.4c (+) Understand vector subtraction v – w as v + (–w), where (–w) is the additive inverse of w, with the same magnitude | | | | | | | + | | as w and pointing in the opposite direction. Represent vector subtraction graphically by connecting the tips in the appropriate | | | | | | | | | order, and perform vector subtraction component-wise. | | | | | | | | | N.VM.5a (+) Represent scalar multiplication graphically by scaling vectors and possibly reversing their direction; perform scalar | | | | | | | + | | multiplication component-wise, e.g., as c(v(sub x), v(sub y)) = (cv(sub x), cv(sub y)). | | | | | | | | | N.VM.5b (+) Compute the magnitude of a scalar multiple cv using $ cv = c v$. Compute the direction of cv knowing that when $ c v$ | | | | | | | - | | \neq 0, the direction of cv is either along v (for c > 0) or against v (for c < 0). | | | | | | | | | N.VM.6 (+) Use matrices to represent and manipulate data, e.g., to represent payoffs or incidence relationships in a network. | | | | | | | | | N.VM.7 (+) Multiply matrices by scalars to produce new matrices, e.g., as when all of the payoffs in a game are doubled. | | | | | | | | | N.VM.8 (+) Add, subtract, and multiply matrices of appropriate dimensions. | | | | | | | | | N.VM.9 (+) Understand that, unlike multiplication of numbers, matrix multiplication for square matrices is not a commutative | | | | | | | + | | operation, but still satisfies the associative and distributive properties. | | | | | | | | | N.VM.10 (+) Understand that the zero and identity matrices play a role in matrix addition and multiplication similar to the role of 0 | | | | | | | | | and 1 in the real numbers. The determinant of a square matrix is nonzero if and only if the matrix has a multiplicative inverse. | | | | | | | | | and it in the real numbers. The determinant of a square matrix is nonzero it and only it the matrix has a multiplicative liverse. | | | | | | | | | | Algebra 1 | Geometry | Algebra 2 | Notes | Int 1 | Int 2 | Int 3 | |---|-----------|----------|-----------|---|-------|-------|-------| | N.VM.11 (+) Multiply a vector (regarded as a matrix with one column) by a matrix of suitable dimensions to produce another | | , | | | | | 1 | | vector. Work with matrices as transformations of vectors. | | | | | | | | | N.VM.12 (+) Work with 2 X 2 matrices as transformations of the plane, and interpret the absolute value of the determinant in | | | | | | | | | terms of area. | | | | | | | | | | | | | Providing opportunities to see and discuss | | | | | | | | | structure in expressions is part of Algebra 1 and 2. | | | | | | | | | Limitations for Alg1 depend on the complexity of
the expression. Introduced in Alg1 and mastery in | | | | | A.SSE.1a Interpret parts of an expression, such as terms, factors, and coefficients.★ | | | | Alg2 | | | | | | | | | Providing opportunities to see and discuss | | | | | | | | |
structure in expressions is part of Algebra 1 and 2. | | | | | A.SSE.1b Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret | | | | Limitations for Alg1 depend on the complexity of | | | | | P(1+r)\u00e4n as the product of P and a factor not depending on P.★ | | | | the expression. Introduced in Alg1 and mastery in Alg2 | | | | | T(TT) That the product of T and a latter not depending of Tx | | | | Providing opportunities to see and discuss | | | | | | | | | structure in expressions is part of Algebra 1 and 2. | | | | | A COE O LIL - 41 - 41 - 41 - 41 - 41 - 41 - 41 - 4 | | | | Limitations for Alg1 depend on the complexity of | | | | | A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see $x^4 - y^4$ as $(x^2)^2 - (y^2)^2$, thus | | | | the expression. Introduced in Alg1 and mastery in | | | | | recognizing it as a difference of squares that can be factored as $(x^2 - y^2)(x^2 + y^2)$. | | | | Alg2 | | | | | A.SSE.3a Factor a quadratic expression to reveal the zeros of the function it defines.* | | | | | | | | | A.SSE.3b Complete the square in a quadratic expression to reveal the maximum or minimum value of the function it defines.★ | | | | | | | | | A.SSE.3c Use the properties of exponents to transform expressions for exponential functions. For example the expression 1.154 | | | | | | | | | can be rewritten as [1.15^(1/12)]^(12t) ≈ 1.012^(12t) to reveal the approximate equivalent monthly interest rate if the annual rate is | | | | | | | | | 15%.★ | | | | | | | | | A.SSE.4 Derive the formula for the sum of a finite geometric series (when the common ratio is not 1), and use the formula to | | | | | | | | | solve problems. For example, calculate mortgage payments.★ | | | | | | | | | A.APR.1 Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of | | | | | | | | | addition, subtraction, and multiplication; add, subtract, and multiply polynomials. | | | | | | | | | A.APR.2 Know and apply the Remainder Theorem: For a polynomial $p(x)$ and a number a , the remainder on division by $x - a$ is | | | | | | | | | p(a), so $p(a) = 0$ if and only if $(x - a)$ is a factor of $p(x)$. | | | | | | | | | A.APR.3 Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of | | | | | | | | | the function defined by the polynomial. | | | | Alg1 limited to degree 1 and 2 polynomials | | | | | A.APR.4 Prove polynomial identities and use them to describe numerical relationships. For example, the polynomial identity (x^2 | | | | | | | | | + y ²) ² = (x ² - y ²) ² + (2xy) ² can be used to generate Pythagorean triples. | | | | | | | | | A.APR.5 (+) Know and apply that the Binomial Theorem gives the expansion of (x + y)^n in powers of x and y for a positive | | | | | | | | | integer n, where x and y are any numbers, with coefficients determined for example by Pascal's Triangle. (The Binomial Theorem | | | | | | | | | can be proved by mathematical induction or by a combinatorial argument.) | | | | | | | | | A.APR.6 Rewrite simple rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, | | | | | | | | | and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$, using inspection, long division, or, for the more | | | | | | | | | complicated examples, a computer algebra system. | | | | | | | | | | | | | | | | | | A.APR.7 (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, | | | | | | | | | subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions. | | | | | | | | | A.CED.1 Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear | | | | | | | | | and quadratic functions, and simple rational and exponential functions.★ | | | | Alg1 linear, quadratic and exponential | | | | | A.CED.2 Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate | | | | Alg1 limited to equations w/ two variables - linear, | | | | | axes with labels and scales.★ | | | | quadratic, and exponential | | | | | A.CED.3 Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret | | | | | | | | | solutions as viable or non-viable options in a modeling context. For example, represent inequalities describing nutritional and cost | | | | equations w/ two variables - linear, quadratic, and | | | | | constraints on combinations of different foods.★ | | | | exponential. More complex content Alg2 | | | | | A.CED.4 Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, | | | | complex literal equations with rational exponents | | | | | rearrange Ohm's law V = IR to highlight resistance R.★ | | | | Alg2 | | | | | | | | | | | | | | A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, | | | | | | | | | starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method. | | | | | | | | | | Algebra 1 | Geometry | Algebra 2 | Notes | Int 1 | Int 2 | Int 3 | |--|-----------|----------|-----------|---|-------|-------|-------| | A.REI.2 Solve simple rational and radical equations in one variable, and give examples showing how extraneous solutions may | | 1 | | | | 1 | | | arise. | | | | | | | | | A.REI.3 Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters. | | | | | | | | | A.REI.4a Use the method of completing the square to transform any quadratic equation in x into an equation of the form $(x - p)^2$ | | | | | | | | | = q that has the same solutions. Derive the quadratic formula from this form. | | | | | | | | | A.REI.4b Solve quadratic equations by inspection (e.g., for $x^2 = 49$), taking square roots, completing the square, the quadratic | | | | Ala2 determining and uniting appeals, solutions. | | | | | formula and factoring, as appropriate to the initial form of the equation. Recognize when the quadratic formula gives complex | | | | Alg2 determining and writing complex solutions;
building on knowledge of finding roots (real and | | | | | solutions and write them as a ± bi for real numbers a and b. | | | | non-real but not formally complex) from Alg1 | | | | | A.REI.5 Prove that, given a system of two equations in two variables, replacing one equation by the sum of that equation and a | | | | | | | | | multiple of the other produces a system with the same solutions. | | | | | | | | | A.REI.6 Solve systems of linear equations exactly and approximately (e.g., with graphs), focusing on pairs of linear equations in | | | | | | | | | two variables. | | | | | | | | | | | | | Alg1 find the points of intersection between the | | | | | | | | | line y=-2x and the parabola x^2 + 2=6; Alg2 find | | | | | A.REI.7 Solve a simple system consisting of a linear equation and a quadratic equation in two variables algebraically and | | | | the points of intersection between the line line y = | | | | | graphically. For example, find the points of intersection between the line $y = -3x$ and the circle $x^2 + y^2 = 3$. | | | | -3x and the circle x^2 + y^2 = 3. | | | | | A.REI.8 (+) Represent a system of linear equations as a single matrix equation in a vector variable. | | | | | | | | | A.REI.9 (+) Find the inverse of a matrix if it exists and use it to solve systems of linear equations (using technology for matrices of | | | | | | | | | dimension 3×3 or greater). | | | | | | | | | A.REI.10 Understand that the graph of an equation in two variables is the set of all its solutions plotted in the coordinate plane, | | | | | | | | | often forming a curve (which could be a line). | | | | | | | | | A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations $y = f(x)$ and $y = g(x)$ intersect are the | | | | | | | | | solutions of the equation $f(x) = g(x)$; find the solutions approximately, e.g., using technology to graph the functions, make tables of | | | | Alg1 linear, polynomial (up to degree 2), absolute | | | | | values, or find successive approximations. Include cases where f(x) and/or g(x) are linear, polynomial, rational, absolute value, | | | | value, exponential functions. Alg2 polynomial, | | | | | exponential, and logarithmic functions.★ | | | | rational, exponential, logarithmic functions. | | | | | A.REI.12 Graph the solutions to a linear inequality in two variables as a half-plane (excluding the boundary in the case of a strict | | | | | | | | | inequality), and graph the solution set to a system of linear inequalities in two variables as the intersection of the corresponding | | | | | | | | | half-planes. | | | | | | | | | F.IF.1 Understand that a function from one set (called the domain) to another set (called the range) assigns to each element of | | | | | | | | | the domain exactly one element of the range. If f is a function and x is an element of its domain, then f(x) denotes the output of f | | | | | | | | | corresponding to the input x. The graph of f is the graph of the equation $y = f(x)$. | | | | | | | | | F.IF.2 Use function notation, evaluate functions for inputs in their domains, and interpret statements that use function notation in | | | | | | | | | terms of a context. | | | | | | | | | F.IF.3 Recognize
that sequences are functions, sometimes defined recursively, whose domain is a subset of the integers. For | | | | | | | | | example, the Fibonacci sequence is defined recursively by $f(0) = f(1) = 1$, $f(n+1) = f(n) + f(n-1)$ for $n \ge 1$ (n is greater than or equal | | | | | | | | | to 1). | | | | | | | | | F.IF.4 For a function that models a relationship between two quantities, interpret key features of graphs and tables in terms of the | | | | | | | | | quantities, and sketch graphs showing key features given a verbal description of the relationship. Key features include: intercepts. | | | | | | | | | intervals where the function is increasing, decreasing, positive, or negative; relative maximums and minimums; symmetries; end | | | | | | | | | behavior; and periodicity.★ | | | | limited by type of functions | | | | | F.IF.5 Relate the domain of a function to its graph and, where applicable, to the quantitative relationship it describes. For | | | | Alg1 understand appropriate restraints of the | | | | | example, if the function h(n) gives the number of person-hours it takes to assemble n engines in a factory, then the positive | | | | domain in given context; however, full intent of | | | | | integers would be an appropriate domain for the function. * | | | | the standard is limited to type of functions and complexity of context | | | | | F.IF.6 Calculate and interpret the average rate of change of a function (presented symbolically or as a table) over a specified | | | | complexity of context | | | | | interval. Estimate the rate of change from a graph.★ | | | | Limited by type of function | | | | | | | | | Limited by type of function | | | | | F.IF.7a Graph linear and quadratic functions and show intercepts, maxima, and minima.★ | | | | | | | | | F.IF.7b Graph square root, cube root, and piecewise-defined functions, including step functions and absolute value functions.★ | | | | Limited by type of function - Alg1 absolute value (as 'piece-wise linear' function) | | | | | F.IF.7c Graph polynomial functions, identifying zeros when suitable factorizations are available, and showing end behavior. ★ | | | | <u> </u> | | | | | F.IF.7d (+) Graph rational functions, identifying zeros and asymptotes when suitable factorizations are available, and showing end | | | | | | | | | behavior.★ | | | | | | | | | F.IF.7e Graph exponential and logarithmic functions, showing intercepts and end behavior, and trigonometric functions, showing | | | | Alg1 exponential; Alg2 exponential and | | | | | | | | | b. c. ponentiai, mgz exponentiai anu | | | | | | Algebra 1 | Geometry | Algebra 2 | Notes | Int 1 | Int 2 | Int 3 | |--|-----------|------------|-----------|---|--------|---------|--------| | F.IF.8a Use the process of factoring and completing the square in a quadratic function to show zeros, extreme values, and | Aigebra I | dediffetry | Aigebra Z | Notes | IIIC I | 1111, 2 | IIIC 3 | | symmetry of the graph, and interpret these in terms of a context. | | | | | | | | | F.IF.8b Use the properties of exponents to interpret expressions for exponential functions. For example, identify percent rate of | | | | | | | | | change in functions such as $y = (1.02)^4$, $y = (0.97)^4$, $y = (1.01)^4(12t)$, $y = (1.2)^4(1/0)$, and classify them as representing | | | | | | | | | exponential growth and decay. | | | | | | | | | F.IF.9 Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, | | | | | | | | | or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say | | | | Alg1 limited to linear, quadratic and exponential | | | | | which has the larger maximum. | | | | functions. | | | | | F.BF.1a Determine an explicit expression, a recursive process, or steps for calculation from a context. ★ | | | | | | | | | | | | | | | | | | F.BF.1b Combine standard function types using arithmetic operations. For example, build a function that models the temperature | | | | Depends on complexity of context and function | | | | | of a cooling body by adding a constant function to a decaying exponential, and relate these functions to the model. ★ | | | | type | | | | | F.BF.1c (+) Compose functions. For example, if T(y) is the temperature in the atmosphere as a function of height, and h(t) is the | | | | | | | | | height of a weather balloon as a function of time, then T(h(t)) is the temperature at the location of the weather balloon as a | | | | | | | | | function of time.★ | | | | | | | | | F.BF.2 Write arithmetic and geometric sequences both recursively and with an explicit formula, use them to model situations, and | | | | | | | | | translate between the two forms.★ | | | | | | | | | | | | | | | | | | F.BF.3 Identify the effect on the graph of replacing $f(x)$ by $f(x) + k$, k $f(x)$, $f(kx)$, and $f(x + k)$ for specific values of k (both positive | | | | Alg2 recognizing even and odd functions from | | | | | and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph | | | | their graphs and (determine) even and odd | | | | | using technology. Include recognizing even and odd functions from their graphs and algebraic expressions for them. | | | | functions from algebraic expressions for them | | | | | F.BF.4a Solve an equation of the form $f(x) = c$ for a simple function f that has an inverse and write an expression for the inverse. | | | | | | | | | For example, $f(x) = \frac{2(x^3)}{(x^3)}$ or $f(x) = \frac{(x+1)}{(x-1)}$ for $x \ne 1$ (x not equal to 1). | | | | | | | | | F.BF.4b (+) Verify by composition that one function is the inverse of another. | | | | | | | | | F.BF.4c (+) Read values of an inverse function from a graph or a table, given that the function has an inverse. | | | | | | | | | F.BF.4d (+) Produce an invertible function from a non-invertible function by restricting the domain. | | | | | | | | | F.BF.5 (+) Understand the inverse relationship between exponents and logarithms and use this relationship to solve problems | - | | | | | | | | involving logarithms and exponents. | | | | | | | | | F.LE.1a Prove that linear functions grow by equal differences over equal intervals and that exponential functions grow by equal | | | | | | | | | factors over equal intervals.★ | | | | | | | | | F.LE.1b. Recognize situations in which one quantity changes at a constant rate per unit interval relative to another. ★ | | | | | | | | | 1 ZZZ 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 1 1 | | | | | | | | | F.LE.1c Recognize situations in which a quantity grows or decays by a constant percent rate per unit interval relative to another. ★ | | | | | | | | | F.LE.2 Construct linear and exponential functions, including arithmetic and geometric sequences, given a graph, a description of | | | | | | | | | a relationship, or two input-output pairs (include reading these from a table).★ | | | | | | | | | F.LE.3 Observe using graphs and tables that a quantity increasing exponentially eventually exceeds a quantity increasing linearly, | | | | Conceptual understanding from graphs and tables | | | | | quadratically, or (more generally) as a polynomial function.★ | | | | - noticing | | | | | F.LE.4 For exponential models, express as a logarithm the solution to ab\(ct) = d where a, c, and d are numbers and the base b is | | | | | | | | | 2, 10, or e; evaluate the logarithm using technology.★ | | | | | | | | | F.LE.5 Interpret the parameters in a linear or exponential function in terms of a context. ★ | | | | | | | | | F.TF.1 Understand radian measure of an angle as the length of the arc on the unit circle subtended by the angle. | | | | | | | | | F.TF.2 Explain how the unit circle in the coordinate plane enables the extension of trigonometric functions to all real numbers, | + | | | | - | + | | | interpreted as radian measures of angles traversed counterclockwise around the unit circle. | | | | | | | | | F.TF.3 (+) Use special triangles to determine geometrically the values of sine, cosine, tangent for $\pi/3$, $\pi/4$ and $\pi/6$, and use the | | | | | | | | | unit circle to express the values of sine, cosine, and tangent for π - x, π + x, and 2π - x in terms of their values for x, where x is | | | | | | | | | any real number. | | | | | | | | | F.TF.4 (+) Use the unit circle to explain symmetry (odd and even) and periodicity of trigonometric functions. | | | | | | | | | F.TF.5 Choose trigonometric functions to model periodic phenomena with specified amplitude, frequency, and midline. * | | | | | | | | | F.TF.6 (+) Understand that restricting a trigonometric function to a domain on which it is always increasing or always decreasing | | | | | | | | | allows its inverse to be constructed. | | | | | | | | | | | | | | | | | | F.TF.7 (+) Use inverse functions to solve trigonometric equations that arise in modeling contexts; evaluate the solutions using technology, and interpret them in terms of the context.★ | | | | | | | | | technology, and interpret trieffi in terms of the context. x | | | | | | | | | | Algebra 1 | Geometry | Algebra ? | Notes | Int 1 | Int 2 | Int 3 | |---|-----------|----------|------------|-------|--------|---------|--------| | F.TF.8 Prove the Pythagorean identity ($\sin A$) ² + ($\cos A$) ² = 1 and use it to find $\sin A$, $\cos A$, or $\tan A$, given $\sin A$, $\cos A$, or $\tan A$ | AIBENIAI | Geometry | AIBENI a Z | Notes
 IIIC I | 1111, 2 | IIIL J | | A, and the quadrant of the angle. | | | | | | | | | F.TF.9 (+) Prove the addition and subtraction formulas for sine, cosine, and tangent and use them to solve problems. | | | | | | | | | G.CO.1 Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based on the undefined | | | | | | | | | notions of point, line, distance along a line, and distance around a circular arc. | | | | | | | | | G.CO.2 Represent transformations in the plane using, e.g., transparencies and geometry software; describe transformations as | | | | | | | | | functions that take points in the plane as inputs and give other points as outputs. Compare transformations that preserve distance | | | | | | | | | and angle to those that do not (e.g., translation versus horizontal stretch). | | | | | | | | | G.CO.3 Given a rectangle, parallelogram, trapezoid, or regular polygon, describe the rotations and reflections that carry it onto itself. | | | | | | | | | G.CO.4 Develop definitions of rotations, reflections, and translations in terms of angles, circles, perpendicular lines, parallel lines, | - | | | | | | - | | and line segments. | | | | | | | | | G.CO.5 Given a geometric figure and a rotation, reflection, or translation, draw the transformed figure using, e.g., graph paper, | | | | | | | | | tracing paper, or geometry software. Specify a sequence of transformations that will carry a given figure onto another. | | | | | | | | | G.CO.6 Use geometric descriptions of rigid motions to transform figures and to predict the effect of a given rigid motion on a | | | | | | | | | given figure; given two figures, use the definition of congruence in terms of rigid motions to decide if they are congruent. | | | | | | | | | G.CO.7 Use the definition of congruence in terms of rigid motions to show that two triangles are congruent if and only if | | | | | | | 1 | | corresponding pairs of sides and corresponding pairs of angles are congruent. | | | | | | | | | G.CO.8 Explain how the criteria for triangle congruence (ASA, SAS, and SSS) follow from the definition of congruence in terms of | | | | | | | | | rigid motions. | | | | | | | | | G.CO.9 Prove theorems about lines and angles. Theorems include: vertical angles are congruent; when a transversal crosses | | | | | | | | | parallel lines, alternate interior angles are congruent and corresponding angles are congruent; points on a perpendicular bisector | | | | | | | | | of a line segment are exactly those equidistant from the segment's endpoints. | | | | | | | | | G.CO.10 Prove theorems about triangles. Theorems include: measures of interior angles of a triangle sum to 180 degrees; base | | | | | | | | | angles of isosceles triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side | | | | | | | | | and half the length; the medians of a triangle meet at a point. | | | | | | | | | | | | | | | | | | G.CO.11 Prove theorems about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, | | | | | | | | | the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent diagonals. | | | | | | | | | G.CO.12 Make formal geometric constructions with a variety of tools and methods (compass and straightedge, string, reflective | | | | | | | | | devices, paper folding, dynamic geometric software, etc.). Copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines, including the perpendicular bisector of a line segment; and constructing a line parallel | | | | | | | | | to a given line through a point not on the line. | | | | | | | | | G.CO.13 Construct an equilateral triangle, a square, and a regular hexagon inscribed in a circle. | | | | | | | | | G.SRT.1 Verify experimentally the properties of dilations given by a center and a scale factor: | - | | | | | | | | a. A dilation takes a line not passing through the center of the dilation to a parallel line, and leaves a line passing through the | | | | | | | | | center unchanged. | | | | | | | | | b. The dilation of a line segment is longer or shorter in the ratio given by the scale factor. | | | | | | | | | G.SRT.2 Given two figures, use the definition of similarity in terms of similarity transformations to decide if they are similar; | | | | | | | | | explain using similarity transformations the meaning of similarity for triangles as the equality of all corresponding pairs of angles | | | | | | | | | and the proportionality of all corresponding pairs of sides. | | | | | | | | | G.SRT.3 Use the properties of similarity transformations to establish the AA criterion for two triangles to be similar. | | | | | | | | | G.SRT.4 Prove theorems about triangles. Theorems include: a line parallel to one side of a triangle divides the other two | İ | | | | 1 | | | | proportionally, and conversely; the Pythagorean Theorem proved using triangle similarity. | | | | | | | | | G.SRT.5 Use congruence and similarity criteria for triangles to solve problems and to prove relationships in geometric figures. | | | | | | | | | G.SRT.6 Understand that by similarity, side ratios in right triangles are properties of the angles in the triangle, leading to | | | | | | | | | definitions of trigonometric ratios for acute angles. | | | | | | | | | G.SRT.7 Explain and use the relationship between the sine and cosine of complementary angles. | | | | | | | | | G.SRT.8 Use trigonometric ratios and the Pythagorean Theorem to solve right triangles in applied problems.★ | | | | | | | | | G.SRT.9 (+) Derive the formula A = (1/2)ab sin(C) for the area of a triangle by drawing an auxiliary line from a vertex | | | | | | | | | perpendicular to the opposite side. | | | | | | | | | G.SRT.10 (+) Prove the Laws of Sines and Cosines and use them to solve problems. | | | | | | | | | | 1 | 1 | _ | | 1 | | | |--|-----------|----------|-----------|-------|-------|-------|-------| | | Algebra 1 | Geometry | Algebra 2 | Notes | Int 1 | Int 2 | Int 3 | | G.SRT.11 (+) Understand and apply the Law of Sines and the Law of Cosines to find unknown measurements in right and non- | | | | | | | | | right triangles (e.g., surveying problems, resultant forces). | | | | | | | | | G.C.1 Prove that all circles are similar. | | | | | | | | | G.C.2 Identify and describe relationships among inscribed angles, radii, and chords. Include the relationship between central, | | | | | | | | | inscribed, and circumscribed angles; inscribed angles on a diameter are right angles; the radius of a circle is perpendicular to the | | | | | | | | | tangent where the radius intersects the circle. | | | | | | | | | G.C.3 Construct the inscribed and circumscribed circles of a triangle, and prove properties of angles for a quadrilateral inscribed | | | | | | | | | in a circle. | | | | | | | | | G.C.4 (+) Construct a tangent line from a point outside a given circle to the circle. | | | | | | | | | G.C.5 Derive using similarity the fact that the length of the arc intercepted by an angle is proportional to the radius, and define the | | | | | | | | | radian measure of the angle as the constant of proportionality; derive the formula for the area of a sector. | | | | | | | | | G.GPE.1 Derive the equation of a circle of given center and radius using the Pythagorean Theorem; complete the square to find | | | | | | | | | the center and radius of a circle given by an equation. | | | | | | | | | G.GPE.2 Derive the equation of a parabola given a focus and directrix. | | | | | | | | | G.GPE.3 (+) Derive the equations of ellipses and hyperbolas given the foci, using the fact that the sum or difference of distances | | | | | | | | | from the foci is constant. | | | | | | | | | G.GPE.4 Use coordinates to prove simple geometric theorems algebraically. For example, prove or disprove that a figure defined | | | | | |
| | | by four given points in the coordinate plane is a rectangle; prove or disprove that the point $(1, \sqrt{3})$ lies on the circle centered at the | | | | | | | | | origin and containing the point (0, 2). | | | | | | | | | G.GPE.5 Prove the slope criteria for parallel and perpendicular lines and use them to solve geometric problems (e.g., find the | | | | | | | | | equation of a line parallel or perpendicular to a given line that passes through a given point). | | | | | | | | | G.GPE.6 Find the point on a directed line segment between two given points that partitions the segment in a given ratio. | | | | | | | | | G.GPE.7 Use coordinates to compute perimeters of polygons and areas of triangles and rectangles, e.g., using the distance | | | | | | | | | formula.★ | | | | | | | | | G.GMD.1 Give an informal argument for the formulas for the circumference of a circle, area of a circle, volume of a cylinder, | | | | | | | | | pyramid, and cone. Use dissection arguments, Cavalieri's principle, and informal limit arguments. | | | | | | | | | G.GMD.2 (+) Give an informal argument using Cavalieri's principle for the formulas for the volume of a sphere and other solid | | | | | | | | | figures. | | | | | | | | | G.GMD.3 Use volume formulas for cylinders, pyramids, cones, and spheres to solve problems.★ | | | | | | | | | G.GMD.4 Identify the shapes of two-dimensional cross-sections of three-dimensional objects, and identify three-dimensional | | | | | | | | | objects generated by rotations of two-dimensional objects. | | | | | | | | | G.MG.1 Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human | | | | | | | | | torso as a cylinder).★ | | | | | | | | | G.MG.2 Apply concepts of density based on area and volume in modeling situations (e.g., persons per square mile, BTUs per | | | | | | | | | cubic foot).★ | | | | | | | | | | | | | | | | | | G.MG.3 Apply geometric concepts in modeling situations. Apply geometric methods to solve design problems (e.g., designing an | | | | | | | | | object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on ratios). ★ | | | | | | | | | S.ID.1 Represent data with plots on the real number line (dot plots, histograms, and box plots). ★ | | | | | | | | | S.ID.2 Use statistics appropriate to the shape of the data distribution to compare center (median, mean) and spread (interquartile | | | | | | | | | range, standard deviation) of two or more different data sets. ★ | | | | | | | | | S.ID.3 Interpret differences in shape, center, and spread in the context of the data sets, accounting for possible effects of extreme data points (outliers).★ | | | | | | | | | | | | - | | | | | | S.ID.4 Use the mean and standard deviation of a data set to fit it to a normal distribution and to estimate population percentages. Recognize that there are data sets for which such a procedure is not appropriate. Use calculators, spreadsheets, and tables to | | | | | | 1 | | | estimate areas under the normal curve.* | | | | | | | | | Security and a size and the security of se | | | | | | | | | S.ID.5 Summarize categorical data for two categories in two-way frequency tables. Interpret relative frequencies in the context of | | | | | | | | | the data (including joint, marginal, and conditional relative frequencies). Recognize possible associations and trends in the data. | | | | | | | | | S.ID.6a Fit a function to the data; use functions fitted to data to solve problems in the context of the data. Use given functions or | | | | | | | _ | | choose a function suggested by the context. Emphasize linear, quadratic, and exponential models.★ | | | | | | | | | S.ID.6b Informally assess the fit of a function by plotting and analyzing residuals. ★ | | | † | | | | | | The state of s | | | I | | | | | | | Alesbas 1 | | Aleskas 2 | T | 14 | 14.2 | 1 | |--|-----------|----------|-----------|-------|-------|-------|-------| | C.D.C. Fits linear function for a settle plat that a property linear societies t | Algebra 1 | Geometry | Algebra 2 | Notes | Int 1 | Int 2 | Int 3 | | S.ID.6c Fit a linear function for a scatter plot that suggests a linear association.★ | | | | | | | | | S.ID.7 Interpret the slope (rate of change) and the intercept (constant term) of a linear model in the context of the data. ★ | | | | | | | | | S.ID.8 Compute (using technology) and interpret the correlation coefficient of a linear fit. ★ | | | | | | | | | S.ID.9 Distinguish between correlation and causation.★ | | | | | | | | | S.IC.1 Understand statistics as a process for making inferences about population parameters based on a random sample from | | | | | | | | | that population.★ | | | | | | | | | S.IC.2 Decide if a specified model is consistent with results from a given data-generating process, e.g., using simulation. For | | | | | | | | | example, a model says a spinning coin falls heads up with probability 0. 5. Would a result of 5 tails in a row cause you to question | | | | | | | | | the model?★ | | | | | | | | | S.IC.3 Recognize the purposes of and differences among sample surveys, experiments, and observational studies; explain how | | | | | | | | | randomization relates to each.★ | | | | | | | | | S.IC.4 Use data from a sample survey to estimate a population mean or proportion; develop a margin of error through the use of | | | | | | | | | simulation models for random sampling. ★ | | | | | | | | | S-IC.5 Use data from a randomized experiment to compare two treatments; use simulations to decide if differences between | | | | | | | | | parameters are significant. ★ | | | | | | | | | S-IC.6 Evaluate reports based on data. ★ | | | | | | | | | S.CP.1 Describe events as subsets of a sample space (the set of outcomes) using characteristics (or categories) of the | | | | | | | | | outcomes, or as unions, intersections, or complements of other events ("or," "and," "not"). ★ | | | | | | | | | S.CP.2 Understand that two events A and B are independent if the probability of A and B occurring together is the product of their | | | | | | | | | probabilities, and use this characterization to determine if they are independent.★ | | | | | | | | | S.CP.3 Understand the conditional probability of A given B as P(A and B)/P(B), and interpret independence of A and B as saying | | | | | | | | | that the conditional probability of A given B is the same as the probability of A, and the conditional probability of B given A is the | | | | | | | | | same as the probability of B.★ | | | | | | | | | S.CP.4 Construct and interpret two-way frequency tables of data when two categories are associated with each object being | | | | | | | | | classified. Use the two-way table as a sample space to decide if events are independent and to approximate conditional | | | | | | | | | probabilities. For example, collect data from a random sample of students in your school on their favorite subject among math, | | | | | | | | | science, and English. Estimate the probability that a randomly selected student from your school will favor science given that the | | | | | | | | | student is in tenth grade. Do the same for other subjects and compare the results.★ | | | | | | | | | S.CP.5 Recognize and explain the concepts of conditional probability and independence in everyday language and everyday | | | | | | | | | situations. For example, compare the chance of having lung cancer if you are a smoker with the chance of being a smoker if you | | | | | | | | | have lung cancer.★ | | | | | | | | | S.CP.6 Find the conditional probability of A given B as the fraction of B's outcomes that also belong to A, and interpret the answer | | | | | | | | | in terms of the model.★ | | | | | | | | | S.CP.7 Apply the Addition Rule, P(A or B) = P(A) + P(B) − P(A and B), and interpret the answer in terms of the model. ★ | | | | | | | | | S.CP.8 (+) Apply the general Multiplication Rule in a uniform probability model, P(A and B) = [P(A)]x[P(B A)] = [P(B)]x[P(A B)], and | | | | | | | | | interpret the answer in terms of the model.★ | | | | | | | | | S.CP.9 (+) Use permutations and combinations to compute probabilities of compound events and solve problems.★ | | | | | | | | | S.MD.1 (+) Define a random variable for a quantity of interest by assigning a numerical value to each event in a sample space; | | | | | | | | | graph the corresponding probability distribution using the same graphical displays as for data distributions.★ | | | | | | | | | S.MD.2 (+) Calculate the expected value of a random variable; interpret it as the mean of the probability distribution.★ | | | | | | | | | S.MD.3 (+) Develop a probability distribution for a random variable defined for a sample space in which theoretical probabilities | | | | | | | | | can be calculated; find the expected value. For example, find the theoretical probability distribution for the number of correct | | | | | | | | | answers obtained by guessing on all five questions of a multiple-choice test where each question has four choices, and find the | | | | | | | | | expected grade under various grading schemes.★ | | | | | | | | | S.MD.4 (+) Develop a probability distribution for a random variable defined for a sample space in which probabilities are | | | | | | | | | assigned empirically; find the expected value. For example, find a current data distribution on the number of TV sets per | | | | | | | | | household in the United States, and calculate the expected number of sets per household. How many TV sets would you expect | | | | | | | | | to find in 100 randomly selected households?★ | | | | | | | | | S.MD.5a (+) Find the expected payoff for a game of chance. For example, find the expected winnings from a state lottery ticket or | | | | | | | | | a game at a fast-food restaurant.★ | | | | | | | | | | Algebra 1 |
Geometry | Algebra 2 | Notes | Int 1 | Int 2 | Int 3 | |---|-----------|----------|-----------|-------|-------|-------|-------| | S.MD.5b (+) Evaluate and compare strategies on the basis of expected values. For example, compare a high-deductible versus a low-deductible automobile insurance policy using various, but reasonable, chances of having a minor or a major accident. ★ | | | | | | | | | S.MD.6 (+) Use probabilities to make fair decisions (e.g., drawing by lots, using a random number generator). ★ | | | | | | | | | S.MD.7 (+) Analyze decisions and strategies using probability concepts (e.g., product testing, medical testing, pulling a hockey goalie at the end of a game).★ | | | | | | | |